

The Federal Plan for Cyber Security and Information Assurance Research and Development

2006 NSTAC Research and Development Exchange Workshop

September 21, 2006

Simon Szykman, Ph.D.

Director

National Coordination Office for Networking and Information Technology Research and Development **Annabelle Lee**

Director, Security Standards, Best Practices and R&D Requirements

Department of Homeland Security

Overview of the NITRD Program

- Legislative bases for the Networking and Information
 Technology Research and Development (NITRD) Program
 - High-Performance Computing Act of 1991
 - Next Generation Internet Research Act of 1998
- NITRD Subcommittee, National Science and Technology Council (NSTC)
 - Representatives from 14 program agencies + OMB + OSTP + NCO/NITRD
 - Has two Interagency Working Groups (IWGs) and five Coordinating Groups (CGs)
- Budget of \$3.1 billion proposed for FY 2007

Agency NITRD Budgets by PCA

FY 2007 Budget Requests (dollars in millions)

		High End Computing Infrastructure & Applications	High End Computing Research & Development	Cyber Security & Information Assurance	Human- Computer Interaction & Information Management	Large Scale Networking	High Confidence Software & Systems	Social, Economic, & Workforce Implications of IT	Software Design & Productivity	
Agency		(HEC I&A)	(HEC R&D)	(CSIA)	(HCI &IM)	(LSN)	(HCSS)	(SEW)	(SDP)	Total
NSF	2006 Estimate	220.3	62.7	57.6	207.4	82.2	41.3	91.1	47.9	810.3
	2007 Request	272.4	64.1	67.6	220.9	84.0	51.3	92.9	50.7	903.7
OSD & DoD Service		214.6	9.8	0.6	138.5	141.8	31.2	0.2	6.9	543.7
research orgs.		186.0	8.7	0.7	135.6	130.7	29.1	0.3	6.8	497.8
NIH		198.5			188.7	74.9	8.4	12.3	17.9	500.6
INII I		194.7			183.2	74.6	8.3	12.2	17.7	490.7
DARPA			94.1	78.7	174.2	21.3				368.3
DAIN A			117.7	81.6	233.2	33.2				465.7
DOE/SC		104.4	109.1			38.9		3.5		255.8
<i>B</i> 02/60		135.3	160.4			45.0		4.0		344.7
NSA			89.2	14.1		1.0	36.2			140.5
14671			62.4	13.3		2.3	39.9			117.9
NASA		60.3		1.3	2.0	5.7	7.0		1.8	78.1
147.67.1		63.9		1.3	2.0	6.0	7.0		1.8	82.0
AHRQ					40.1	21.6				61.7
AHKQ					37.3	20.0				57.3
NIST		2.3	1.2	9.1	7.8	4.3	9.6		4.6	38.9
14101		2.3	1.2	11.1	9.8	4.3	9.6		4.6	42.9
DOE/NNSA		10.0	15.9			1.6		4.6	3.3	35.4
BOE/HHO/T		9.5	23.4			1.6		4.6	2.8	41.9
NOAA		11.4	1.9		0.2	0.7			1.6	15.8
110707		16.4	1.9		0.5	2.9			1.6	23.3
EPA		3.3			3.0					6.3
		3.3			3.0					6.3
TOTAL (2006 Estimate)		825.0	383.9	161.3	761.9	393.9	133.6	111.6	84.0	2,855
TOTAL (2007 Request)		883.8	439.9	175.5	825.4	404.5	145.2	114.0	85.9	3,074

NITRD National Coordination Office

Objectives:

- Support NITRD-related policy making in the White House Office of Science and Technology Policy (OSTP)
- Serve as the Federal focal point for interagency technical planning, budget planning, and coordination for the Federal NITRD Program
- Serve as a source of timely, high-quality, technically accurate, in-depth information on accomplishments, new directions, and critical challenges for the NITRD Program

CSIA Program Component Area

Cyber Security and Information Assurance (CSIA)

- R&D to protect computer-based systems from actions that compromise or threaten to compromise the authentication, availability, integrity, or confidentiality of these systems and/or the information they contain.
- Coordinated through the CSIA Interagency Working Group (IWG)

NITRD

The CSIA IWG

- NITRD member agencies: DARPA, DHS, NASA, NIH, NIST, NSA, NSF, and OSD and DoD Service research organizations
- Participating agencies: CIA, DOE (LLNL), DOJ, DOT, DTO,
 FAA, FBI, State, Treasury, and TSWG
- Operations
 - Co-chaired by representatives from OSTP and a Federal agency (currently DHS)
 - Holds monthly meetings
 - Conducts annual all-day "special meeting" of agency presentations to support interagency budget and program planning
 - Organizes workshops
- Developed the Federal Plan for Cyber Security and Information Assurance Research and Development

- Federal Plan for CSIA R&D
 - Plan development initiated in early 2004
 - Plan publicly released in April 2006
- Scope is limited to <u>unclassified</u> R&D
- Objectives of the Federal Plan for CSIA R&D:
 - To serve as a baseline for future roadmapping activities
 - To serve as the basis for future R&D policy, technical and investment decision making

Process:

- Identify strategic Federal R&D objectives in the context of CSIA R&D
- Identify a broad set of areas within CSIA R&D
- Identify <u>interagency</u> technical R&D priorities among areas
- Identify <u>interagency</u> investment priorities among areas
- Define scope, state of the art, and identify capability gaps for R&D areas
- Make broad findings and recommendations

Strategic Federal R&D objectives relating to CSIA R&D:

(Derived from a review of policy and legislative requirements, analyses of cyber security threats and infrastructure vulnerabilities, and agency mission requirements)

- 1. Support research, development, testing, and evaluation of cyber security and information assurance technologies aimed at preventing, protecting against, detecting, responding to, and recovering from cyber attacks that may have large-scale consequences
- 2. Address cyber security and information assurance R&D needs that are unique to critical infrastructures
- 3. Develop and accelerate the deployment of new communication protocols that better assure the security of information transmitted over networks.

Strategic Federal R&D objectives:

- 4. Support the establishment of experimental environments such as testbeds that allow government, academic, and industry researchers to conduct a broad range of cyber security and information assurance development and assessment activities
- Provide a foundation for the long-term goal of economically informed, risk-based cyber security and information assurance decision making
- 6. Provide novel and next-generation secure IT concepts and architectures through long-term research
- 7. Facilitate technology transition and diffusion of Federally funded R&D results into commercial products and services and private-sector use

- Technical areas: about 50 topics in the following categories:
 - Functional Cyber Security
 - Securing the Infrastructure
 - Domain-Specific Security
 - Cyber Security Characterization and Assessment
 - Foundations for Cyber Security
 - Enabling Technologies for Cyber Security and Information Assurance R&D
 - Advanced and Next-Generation Systems and Architecture for Cyber Security
 - Social Dimensions of Cyber Security

Technical and Funding Priorities

CSIA RESEARCH AREAS R&D Categories and Technical Topics	TOP PRIORITIES Technical Funding	
1.Functional Cyber Security		
1.1 Authentication, authorization, and trust management 1.2 Access control and privilege management 1.3 Attack protection, prevention, and preemption 1.4 Large-scale cyber situational awareness 1.5 Automated attack detection, warning, and response 1.6 Insider threat detection and mitigation 1.7 Detection of hidden information and covert information flows 1.8 Recovery and reconstitution 1.9 Forensics, traceback, and attribution	\frac{\frac}}}}}}}}{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac}}}}}}}}}{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac}}}}}}}}}}{\frac}}}}}}}}}}}}{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac}}}}}}}}}}}}}}{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\	✓ ✓ ✓
2. Securing the Infrastructure		
2.1 Secure Domain Name System		
2.2 Secure routing protocols		
2.3 IPv6, IPsec, and other Internet protocols		
2.4 Secure process control systems	✓	
3. Domain-Specific Security		
3.1 Wireless security	✓	✓
3.2 Secure radio frequency identification		
3.3 Security of converged networks and heterogeneous traffic 3.4 Next-generation priority services	√	

Technical and Funding Priorities

CSIA RESEARCH AREAS R&D Categories and Technical Topics	TOP PRI Technical	ORITIES Funding
4. Cyber Security Characterization and Assessment		
4.1 Software quality assessment and fault characterization 4.2 Detection of vulnerabilities and malicious code 4.3 Cyber security standards	✓	√
4.4 Cyber security metrics 4.5 Software testing and assessment tools 4.6 Risk-based decision making for cyber security 4.7 Critical infrastructure dependencies and interdependencies	√	✓
5. Foundations for Cyber Security		
5.1 Hardware and firmware security		
5.2 Secure operating systems 5.3 Security-centric programming languages		
5.4 Security technology and policy management methods and policy specification languages		
5.5 Information provenance		
5.6 Information integrity 5.7 Cryptography		./
5.8 Multi-level security		٧
5.9 Secure software engineering		√
5.10 Fault tolerant and resilient systems		
5.11 Integrated, enterprise-wide security monitoring and management 5.12 Analytical techniques for security across the IT systems engineering life cycle		✓

Technical and Funding Priorities

CSIA RESEARCH AREAS	TOP PR	TOP PRIORITIES				
R&D Categories and Technical Topics	Technical	Funding				
R&D Categories and Technical Topics	recillical	runding				
6. Enabling Technologies for Cyber Security and Information Assurance R&D						
6.1 Cyber security and information assurance R&D testbeds		/				
6.2 IT system modeling, simulation, and visualization	/	,				
6.3 Internet modeling, simulation, and visualization	·					
6.4 Network mapping						
6.5 Red teaming						
7. Advanced and Next-Generation Systems and Architectures for Cyber 9 7.1 Trusted computing base architectures 7.2 Inherently secure, high-assurance, and provably secure systems and architectures	√	✓				
7.3 Composable and scalable secure systems	✓					
7.4 Autonomic systems		✓				
7.5 Architectures for next-generation Internet infrastructure	✓					
7.6 Quantum cryptography						
8. Social Dimensions of Cyber Security						
8.1 Trust in the Internet						
8.2 Privacy and cyber security	✓					

Analysis of CSIA R&D Priorities

- Top priorities are intended to be informative
 - Can help guide future technical and budget decision making
 - All areas not just the top priorities are important. Should not be interpreted to suggest divestment from areas that are not on the top priority list.
- Priorities are largely consistent with R&D areas identified as important by other groups
 - President's Information Technology Advisory Committee (PITAC)
 - INFOSEC Research Council (IRC)
- Detailed comparison available in the plan document

Analysis of CSIA R&D Priorities

- Possible interpretations of differences between technical and funding priorities:
 - Interagency technical priorities are not identical to agency priorities
 - It is expected that agencies focus on (and therefore fund) agency and mission priorities
 - Technical priorities evolve with time
 - Budget cycle creates time lag between identification of new priorities and flow of funding into those areas
 - Some technical areas may not be recognized as being as important as they are
 - Some technical areas may be recognized as important but may not be adequately addressed due to mismatches in actual or perceived mission scope
- Interagency coordination needed to identify reasons for differences, and appropriate follow-on response.

Findings and Recommendations:

- 1. Target Federal R&D investments to strategic cyber security and information assurance needs
 - Federal CSIA R&D managers should reassess the Nation's strategic and longer-term CSIA needs to ensure that Federal R&D addresses those needs and avoids areas in which the private sector is productively engaged.

2. Focus on threats with the greatest potential impact

Federal agencies should focus CSIA R&D investments on highimpact threats as well as on investigation of innovative approaches to increasing the overall security and information assurance of IT systems.

Findings and Recommendations:

- 3. Make cyber security and information assurance R&D both an individual agency and an interagency budget priority
 - Agencies should consider CSIA R&D policy guidance as they
 address their mission-related R&D requirements. To achieve the
 greatest possible benefit from investments throughout the
 Federal government, CSIA R&D should have high priority for
 individual agencies as well as for coordinated interagency efforts.
- 4. Support sustained interagency coordination and collaboration on cyber security and information assurance R&D
 - Sustained coordination and collaboration among agencies will be required to accomplish the goals identified in this Plan. The CSIA IWG should continue to be the primary vehicle for this R&D coordination and collaboration.

Findings and Recommendations:

5. Build security in from the beginning

 The Federal CSIA R&D portfolio should support fundamental R&D exploring inherently more secure next-generation technologies that will replace today's patching of the current insecure infrastructure.

6. Assess security implications of emerging information technologies

 The Federal government should assess the security implications and the potential impact of R&D results in new information technologies as they emerge in such fields as optical computing, quantum computing, and pervasively embedded computing.

Findings and Recommendations:

7. Develop a roadmap for Federal CSIA R&D

 Agencies should use this Plan's technical priorities and investment analyses to work with the private sector to develop a roadmap of CSIA R&D priorities. This effort should emphasize coordinated agency activities that address technical and investment gaps and should accelerate development of strategic capabilities.

8. Develop and apply new metrics to assess cyber security and information assurance

 As part of roadmapping, Federal agencies should develop and implement a multiagency plan to support the R&D for a new generation of methods and technologies for cost-effectively measuring IT component, network, and system security.

Findings and Recommendations:

9. Institute more effective coordination with the private sector

• The Federal government should review private sector CSIA practices and countermeasures to help identify capability gaps in existing technologies, and should engage the private sector in efforts to better understand private-sector views on CSIA R&D priorities. Federal agencies supporting CSIA R&D should improve communication and coordination with operators of both Federal and private-sector critical infrastructures with shared interests. Information exchange and outreach activities that accelerate technology transition should be integral parts of Federal CSIA R&D activities.

Findings and Recommendations:

10. Strengthen R&D partnerships, including those with international partners

• The Federal government should foster a broad partnership of government, the IT industry, researchers, and private-sector users to develop, test, and deploy a more secure next-generation Internet. The Federal government should initiate this partnership by holding a national workshop to solicit views and guidance on CSIA R&D needs from stakeholders outside of the Federal research community. In addition, impediments to collaborative international R&D should be identified and addressed in order to facilitate joint activities that support the common interests of the United States and international partners.

Federal Government Coordination

- Coordination between the Federal government and the private sector, and with international partners, is critical:
 - Private sector owns 85% of the Nation's critical (information) infrastructure, and has significant responsibility in ensuring its security
 - The private sector and international partners have knowledge and expertise the Federal government can benefit from
 - Federal government CSIA R&D funding resources are limited
 - The U.S. government, international partners, and the private sector (domestic and international) have shared interests, but also differing interests. This creates opportunities for leveraging investments by having complementary CSIA R&D efforts.

Future Steps

NITRD NCO plans:

- Currently in early planning stages of organizing workshop(s) on CSIA R&D needs
 - To include participation from government, industry and academia
 - Validate work done to date by the CSIA IWG
 - Gather input on CSIA R&D from non-government research community
 - Establish framework or outline for CSIA R&D Roadmap
- CSIA IWG to initiate roadmapping effort as follow-on to development of the Federal CSIA R&D Plan

Comments or Questions?

- More detailed information on the NITRD Program is available in The FY 2007 Supplement to the President's Budget for the NITRD Program
- To download a copy of the Budget Supplement or the Federal Plan for Cyber Security and Information Assurance R&D, please visit: http://www.nitrd.gov

